
CHAPTER 1: THE SCIENCE OF
PSYCHOLOGY

WHAT IS PSYCHOLOGY?

• Psychology is the scientific study of behavior and mental processes

• Seek to explain how we perceive, learn, remember, solve problems,
communicate, feel and relate to others

• Attempt to understand, measure, and explain the nature of
intelligence, motivation, and personality

PSYCHOLOGY AS A SCIENCE

• Rely on the Scientific Method

• Describe, Understand, Predict and Achieve

• Theory- systematic explanation of a phenomenon; it
organizes known facts, allows us to predict new facts, and
permits us to exercise a degree of control over the
phenomenon

• Hypotheses- Specific, testable predictions derived from a
theory

THE GROWTH / HISTORY OF
PSYCHOLOGY

THE NEW PSYCHOLOGY: A
SCIENCE OF THE MIND

• Wundt and Titchener: Voluntarism and Structuralism

• Wundt- first lab at University of Leipzig in Germany (1879)

• Consciousness - focus of study and used Introspection -
looking inward at color “intensity” and “quality” for example

• Titchener- Cornell University

• Structuralism - focused on the structure of consciousness

• Stressed the basic units of experience and the combinations in
which they occur

• Gestalt Psychology- studies how humans perceive and
experience objects as whole patterns

• Max Wertheimer with Kurt Koffka and Wolfgang Kohler

• Said the whole of conscious experience is not the same as the sum
of its parts.

THE NEW PSYCHOLOGY: A
SCIENCE OF THE MIND

THE NEW PSYCHOLOGY: A
SCIENCE OF THE MIND

• Sigmund Freud

• Theorized that humans are motivated by unconscious
instincts and urges that are not available to the rational,
conscious mind

• Psychodynamic theories- Personality theories
contending that behavior results from psychological forces
that interact within the individual, often outside conscious
awareness

THE NEW PSYCHOLOGY: A
SCIENCE OF THE MIND

• William James: Functionalism

• Theory of mental life and behavior that is concerned with how an
organism uses its perceptual abilities to function in its environment

• Wrote The Principles of Psychology

• Looked at Darwin’s Theory of Evolution in relation to one’s
“stream of consciousness” - images, memories, sensations flow and
function to help us adapt to our environment

• Founded a laboratory at Harvard University

REDEFINING PSYCHOLOGY:
THE STUDY OF BEHAVIOR

• John B. Watson

• The whole idea of mental life was superstition; stated that you can
not see or define consciousness any more than you can observe a
soul

• Behaviorism- School of psychology that studies only
observable and measurable behavior

• “Little Albert”

REDEFINING PSYCHOLOGY:
THE STUDY OF BEHAVIOR

• B.F. Skinner

• Behaviorist who added reinforcement to psychology- operant
conditioning - rewards and punishment

• Behaviorism dominated psychological research from the
1920’s-1960’s

MULTIPLE PERSPECTIVES

• Psychologists today tend to see different perspectives as
complementary, with each contributing to our understanding of
human behavior

• Study interactions between different aspects of psychology & modern
research tools allow for more analysis and work never before
thought possible

APPROACHES TO
PSYCHOLOGY

APPROACHES TO
PSYCHOLOGY

• Biological- focuses on the physiological bases of thoughts and
behavior

• Behavioral- the study of observable, measurable behavior

• Cognitive- study of mental processes in the broadest sense

• Humanistic- emphasizes nonverbal experience and altered states of
consciousness as a means of realizing one’s full human potential

• Psychodynamic- humans are motivated by unconsciousness desires

• Evolutionary- Emphasizes the ways in which behavior and mental
process are adaptive for survival

BIOLOGICAL APPROACH
• Focuses on physiological bases of thoughts and behavior

• Has proven affective in understanding and treating psychological
disorders

• Study the effects of hormones, genes and brain activity

• Techniques for brain study

• CAT (Computerized Axial Tomography) scans

• PETs (Positron Emission Computed Tomography)

• MRIs (Magnetic Resonance Imaging)

EVOLUTIONARY APPROACH
• Theory of evolution is applied to genes (passed to from

generation to generation) - related to characteristics and
behaviors that are adaptive and are passed on.

• Examples:

• Cooperation - is adaptive survival strategy.

• Aggression - form of territory protection

• Gender Differences - impact mate-selection
preferences

PSYCHODYNAMIC APPROACH
• Emphasis on therapy

• Sigmund Freud

• Most famous psychodynamic psychologist

• Believed that we are motivated by the unconscious mind.

• Adult personalities are created by childhood experiences, specifically crises.

• Emphasized sexuality

• C.G. Jung

• Emphasized symbolic, collective nature of the unconscious.

BEHAVIORAL APPROACH

• The study of observable, measurable behavior.

• Biological/genetic makeup and evolution are the
“raw material” - all are shaped by learning

• Founded by John B. Watson

• Based on Ivan Pavlov’s classical conditioning
techniques.

• Also thought babies were tabula rasa (“blank
slates”)-; they are molded by experience

BEHAVIORAL APPROACH
• B.F. Skinner

• Mind is a “black box”; psychologists should focus on
what goes in and what comes out, not what goes
on inside.

• Added new element: reinforcement

• used in behavior modification

• Rewarding subject for giving the intended response;
Operant or instrumental conditioning.

• Subjects may also be punished for bad or unwanted
behavior

BEHAVIORAL APPROACH

• Today - look at more than just observable behavior.

• Focus on thoughts, attitudes, beliefs and behavior

• Called - Cognitive Behavioral / Social-Cognitive

COGNITIVE APPROACH
• Study of mental processes in the broadest

sense.

• Interest in how humans acquire, process,
store, and use information to solve problems.

• They study how cognitive processes are
related to behavior

• Scientifically study how people think through
observation and experimentation.

• Look at decision making, problem solving,
interpersonal attraction, and intelligence.

• Developed in response to behaviorism; has
replaced behaviorism in many areas

HUMANISTIC APPROACH
• Not driven by instincts, biology, or rewards and punishment.

Believe it is based on each persons unique perception of the
world.

• Views people as essentially good and in control, and that each
person wants to move to their highest potential.

• Focuses on mental health and well-being, self-understanding, and
self-improvement.

• Emerged in the 1950’s in reaction to behaviorism and
psychoanalysis - Today - some find too vague to be tested or
expressed scientifically

HUMANISTIC APPROACH
• Two most-notable figures

• Carl Rogers

• Human nature is intrinsically positive

• Psychological problems are a result to negative societal effects on an
individual

• client-centered therapy – therapist provides unconditional positive regard
and empathetic understanding for client; replace negative thoughts with
positive ones.

• Abraham Maslow

• Hierarchy of needs, self-actualization, and peak experiences

• Highest levels of enlightenment or achievement are only reached when
basic needs are met (i.e. food, shelter, and safety).

